清华大学本科生考试试题专用纸

考试课程: 操作系统 (A卷) 时间: 2013年04月10日上午9:50~11:50

	系别:	班级:	学号:	姓名:	
答卷注意事项:	1. 在开始答题	前,请在试题纸和	答卷本上写明系别	川、班级、学号和姓名	0
	2. 在答卷本上答题时, 要写明题号, 不必抄题。				
	3. 答题时, 要书写清楚和整洁。				
	4. 请注意回答所有试题。本试卷有7个题目,共16页。				
	5. 考试完毕, 必须将试题纸和答卷本一起交回。				
	5. 考试完毕,	必 须将试题纸和答	を本一起父 回。		
一 (19分) 1)	计说明硬中附	(hardware interru	at) 見党(evcer	otion)和系统调用(s	evetem call)
的相同点和不同		(naraware interruj	ord of the concep		ystem can,
		函数前的准备工作。	。其中 pushal 完力	成包括 esp 在内的 CI	PU寄存器压
	ıshl %esp"的作		, , , , , , , , , , , , , , , , , , ,	,, , , , , , , , , , , , , , , , ,	- • • • • • • • • • • • • • • • • • • •
		trap)========	<u>.</u>		
#include <memlay< td=""><td>yout.h></td><td>- 1</td><td></td><td></td><td></td></memlay<>	yout.h>	- 1			
# vectors.S send	ds all traps her	e.			
.text					
.globlalltrap	os				
alltraps:					
	ters to build a				
	make the stack 1	look like a struct	trapframe		
pushl %ds					
pushl %es					
pushl %fs					
pushl %gs					
pushal					
# load GD_KD	ATA into %ds and	d %es to set up da	ta segments for k	ernel	
movl \$GD_KDA	TA, %eax				
mo∨w %ax, %d	S				
movw %ax, %e	S				
pushl %esp					
call trap					
# pop the pu	shed stack point	ter			
popl %esp					
# return fal	ls through to tr	rapret			
.globltrapre	_				

```
__trapret:
 # restore registers from stack
 popal
 # restore %ds, %es, %fs and %gs
 popl %gs
 popl %fs
 popl %es
 popl %ds
 # get rid of the trap number and error code
 addl $0x8, %esp
 iret
=======Trap.c (kern\trap)=======
/* *
* trap - handles or dispatches an exception/interrupt. if and when trap() returns,
* the code in kern/trap/trapentry.S restores the old CPU state saved in the
* trapframe and then uses the iret instruction to return from the exception.
* */
void
trap(struct trapframe *tf) {
 // dispatch based on what type of trap occurred
  trap_dispatch(tf);
}
. . . . . .
二、(13分)1)系统调用的参数传递有几种方式?各有什么特点?
2) sys exec 是一个加载和执行指定可执行文件的系统调用。请说明在下面的 ucore 实现中,它的
三个参数分别是以什么方式传递的。
=======Proc.c (kern\process)=======
// do_execve - call exit_mmap(mm)&pug_pgdir(mm) to reclaim memory space of current process
 - call load_icode to setup new memory space accroding binary prog.
do_execve(const char *name, int argc, const char **argv) {
 static_assert(EXEC_MAX_ARG_LEN >= FS_MAX_FPATH_LEN);
 struct mm_struct *mm = current->mm;
 if (!(argc >= 1 && argc <= EXEC_MAX_ARG_NUM)) {</pre>
 return -E_INVAL;
 }
 char local_name[PROC_NAME_LEN + 1];
 memset(local_name, 0, sizeof(local_name));
```

```
char *kargv[EXEC_MAX_ARG_NUM];
 const char *path;
 int ret = -E_INVAL;
 lock_mm(mm);
 if (name == NULL) {
 snprintf(local_name, sizeof(local_name), "<null> %d", current->pid);
 }
 else {
 if (!copy_string(mm, local_name, name, sizeof(local_name))) {
 unlock_mm(mm);
 return ret;
 }
 }
 if ((ret = copy_kargv(mm, argc, kargv, argv)) != 0) {
 unlock_mm(mm);
 return ret;
 }
 path = argv[0];
 unlock_mm(mm);
 files_closeall(current->filesp);
 /* sysfile_open will check the first argument path, thus we have to use a user-space pointer, and
argv[0] may be incorrect */
 int fd;
 if ((ret = fd = sysfile_open(path, 0_RDONLY)) < 0) {</pre>
 goto execve_exit;
 }
 if (mm != NULL) {
 lcr3(boot_cr3);
 if (mm_count_dec(mm) == 0) {
 exit_mmap(mm);
 put_pgdir(mm);
 mm_destroy(mm);
 current->mm = NULL;
 }
 ret= -E_NO_MEM;;
 if ((ret = load_icode(fd, argc, kargv)) != 0) {
 goto execve_exit;
 }
 put_kargv(argc, kargv);
 set_proc_name(current, local_name);
 return 0;
```

```
execve_exit:
 put_kargv(argc, kargv);
 do_exit(ret);
 panic("already exit: %e.\n", ret);
. . . . . .
=======Syscall.c (kern\syscall)=======
static int
sys_exec(uint32_t arg[]) {
 const char *name = (const char *)arg[0];
 int argc = (int)arg[1];
 const char **argv = (const char **)arg[2];
 return do_execve(name, argc, argv);
}
. . . . . .
static int (*syscalls[])(uint32_t arg[]) = {
 [SYS_exit]
 sys_exit,
 [SYS_fork]
 sys_fork,
 [SYS_wait]
 sys_wait,
 [SYS_exec]
 sys_exec,
 [SYS_yield]
 sys_yield,
 [SYS_kill]
 sys_kill,
 [SYS_getpid]
 sys_getpid,
 [SYS_putc]
 sys_putc,
 [SYS_pgdir]
 sys_pgdir,
};
#define NUM_SYSCALLS
 ((sizeof(syscalls)) / (sizeof(syscalls[0])))
void
syscall(void) {
 struct trapframe *tf = current->tf;
 uint32_t arg[5];
 int num = tf->tf_regs.reg_eax;
 if (num >= 0 && num < NUM_SYSCALLS) {</pre>
 if (syscalls[num] != NULL) {
 arg[0] = tf->tf_regs.reg_edx;
 arg[1] = tf->tf_regs.reg_ecx;
 arg[2] = tf->tf_regs.reg_ebx;
 arg[3] = tf->tf_regs.reg_edi;
 arg[4] = tf->tf_regs.reg_esi;
 tf->tf_regs.reg_eax = syscalls[num](arg);
 return ;
 }
 }
```

```
print_trapframe(tf);
 panic("undefined syscall %d, pid = %d, name = %s.\n",
 num, current->pid, current->name);
}
======libs-user-ucore/syscall.c=======
. . . . . .
int sys_exec(const char *filename, const char **argv, const char **envp)
 return syscall(SYS_exec, filename, argv, envp);
}
======libs-user-ucore/arch/i386/syscall.c=======
uint32_t syscall(int num, ...)
{
 va list ap;
 va_start(ap, num);
 uint32_t a[MAX_ARGS];
 for (i = 0; i < MAX_ARGS; i++) {</pre>
 a[i] = va arg(ap, uint32 t);
 va end(ap);
 uint32_t ret;
 asm volatile ("int %1;":"=a" (ret)
 :"i"(T_SYSCALL),
 "a"(num),
 "d"(a[0]), "c"(a[1]), "b"(a[2]), "D"(a[3]), "S"(a[4])
 :"cc", "memory");
 return ret;
}
```

三、(15 分) 1) 描述伙伴系统(Buddy System)中对物理内存的分配和回收过程。2) 假定一个操作系统内核中由伙伴系统管理的物理内存有 1MB, 试描述按下面顺序进行物理内存分配和回收过程中,每次分配完成后的分配区域的首地址和大小,或每次回收完成后的空闲区域队列(要求说明,每个空闲块的首地址和大小)。建议给出分配和回收的中间过程。

- a) 进程 A 申请50KB;
- b) 进程 B 申请100KB;
- c) 进程 C 申请40KB;
- d) 进程 D 申请70KB;

- e) 进程 B 释放100KB;
- f) 进程 E 申请127KB;
- g) 进程 D 释放70KB;
- h) 进程 A 释放50KB;
- i) 进程 E 释放127KB;
- j) 进程 C 释放40KB;

四、(10分)当一个进程释放一个包含某虚地址的物理内存页时,需要让对应此物理内存页的管理数据结构 Page 进行清除处理,使得此物理内存页成为空闲。同时,还需把表示虚地址与物理地址映射关系的二级页表项清除,这个工作由 page_remove_pte 函数完成。 page_remove_pte 函数的调用关系图如下所示。请补全在 kern/mm/pmm.c 中的 page_remove_pte 函数。

图 1 page remove pte 函数的调用关系图

```
======Pmm.h (kern\mm)======
#define alloc_page() alloc_pages(1)
#define free_page(page) free_pages(page, 1)
. . . . . .
static inline struct Page *
pte2page(pte_t pte) {
 if (!(pte & PTE_P)) {
 panic("pte2page called with invalid pte");
 return pa2page(PTE_ADDR(pte));
}
static inline int
page_ref_inc(struct Page *page) {
 page->ref += 1;
 return page->ref;
}
static inline int
page_ref_dec(struct Page *page) {
 page->ref -= 1;
 return page->ref;
}
. . . . . .
```

```
======Pmm.c (kern\mm)======
//page_remove_pte - free an Page sturct which is related linear address la
 - and clean(invalidate) pte which is related linear address la
//note: PT is changed, so the TLB need to be invalidate
static inline void
page_remove_pte(pde_t *pgdir, uintptr_t la, pte_t *ptep) {
 /* LAB2 EXERCISE 3: YOUR CODE
 * Please check if ptep is valid, and tlb must be manually updated if mapping is updated
 * Maybe you want help comment, BELOW comments can help you finish the code
 * Some Useful MACROs and DEFINEs, you can use them in below implementation.
 * MACROs or Functions:
 * struct Page *page pte2page(*ptep): get the according page from the value of a ptep
 * free_page : free a page
 * page_ref_dec(page) : decrease page->ref. NOTICE: ff page->ref == 0 , then this page should be
free.
 * tlb_invalidate(pde_t *pgdir, uintptr_t la): Invalidate a TLB entry, but only if the page tables
being
 edited are the ones currently in use by the processor.
 * DEFINEs:
 * PTE P
 0x001
 // page table/directory entry flags bit : Present
#if 0
 if (0) {
 //(1) check if page directory is present
 struct Page *page = NULL; //(2) find corresponding page to pte
 //(3) decrease page reference
 //(4) and free this page when page reference reachs 0
 //(5) clear second page table entry
 //(6) flush tlb
 }
#endif
===Your code 1===
// invalidate a TLB entry, but only if the page tables being
// edited are the ones currently in use by the processor.
void
tlb_invalidate(pde_t *pgdir, uintptr_t la) {
  if (rcr3() == PADDR(pgdir)) {
 invlpg((void *)la);
 }
}
static void
```

```
check_alloc_page(void) {
  pmm_manager->check();
  cprintf("check_alloc_page() succeeded!\n");
}
========Mmu.h (kern\mm)=======
/* page table/directory entry flags */
#define PTE_P
 0x001
 // Present
#define PTE_W
 0x002
 // Writeable
#define PTE U
 0x004
 // User
#define PTE_PWT
 0x008
 // Write-Through
#define PTE_PCD
 0x010
 // Cache-Disable
#define PTE_A
 0x020
 // Accessed
#define PTE_D
 0x040
 // Dirty
#define PTE PS
 0x080
 // Page Size
#define PTE_MBZ
 0x180
 // Bits must be zero
#define PTE_AVAIL
 0xE00
 // Available for software use
 // The PTE_AVAIL bits aren't used by the kernel or interpreted
by the
 // hardware, so user processes are allowed to set them
arbitrarily.
#define PTE_USER (PTE_U | PTE_W | PTE_P)
五、(20分)1)试用图示描述32位 X86系统在采用4KB页面大小时的虚拟地址结构和地址置换过
程。2) 在采用 4KB 页面大小的 32 位 X86 的 ucore 虚拟存储系统中,进程页面的起始地址由宏 VPT
确定。
#define VPT
 0x0D000000
请计算: 2a) 试给出页目录中自映射页表项的虚拟地址: 2b) 虚拟地址 0X87654321 对应的页目录项
和页表项的虚拟地址。
六、(15分) 试描述 FIFO 页面替换算法的基本原理,并 swap fifo.c 中未完成 FIFA 页面替换算法
实验函数 map swappable()和 swap out vistim()。
=======Defs.h (libs)========
/* *
* to_struct - get the struct from a ptr
* @ptr: a struct pointer of member
* @type: the type of the struct this is embedded in
* @member: the name of the member within the struct
#define to_struct(ptr, type, member)
```

((type *)((char *)(ptr) - offsetof(type, member)))

```
========Memlayout.h (kern\mm)=======
// convert list entry to page
#define le2page(le, member)
 to_struct((le), struct Page, member)
========List.h (libs)========
#ifndef __LIBS_LIST_H__
#define __LIBS_LIST_H__
#ifndef __ASSEMBLER__
#include <defs.h>
/* *
* Simple doubly linked list implementation.
* Some of the internal functions ("__xxx") are useful when manipulating
* whole lists rather than single entries, as sometimes we already know
* the next/prev entries and we can generate better code by using them
* directly rather than using the generic single-entry routines.
* */
struct list_entry {
 struct list_entry *prev, *next;
};
typedef struct list_entry list_entry_t;
static inline void list_init(list_entry_t *elm) __attribute__((always_inline));
static inline void list_add(list_entry_t *listelm, list_entry_t *elm) __attribute__((always_inline));
static inline void list_add_before(list_entry_t *listelm, list_entry_t *elm)
__attribute__((always_inline));
static inline void list_add_after(list_entry_t *listelm, list_entry_t *elm)
__attribute__((always_inline));
static inline void list_del(list_entry_t *listelm) __attribute__((always_inline));
static inline void list_del_init(list_entry_t *listelm) __attribute__((always_inline));
static inline bool list_empty(list_entry_t *list) __attribute__((always_inline));
static inline list_entry_t *list_next(list_entry_t *listelm) __attribute__((always_inline));
static inline list_entry_t *list_prev(list_entry_t *listelm) __attribute__((always_inline));
static inline void __list_add(list_entry_t *elm, list_entry_t *prev, list_entry_t *next)
__attribute__((always_inline));
static inline void __list_del(list_entry_t *prev, list_entry_t *next) __attribute__((always_inline));
/* *
 * list_init - initialize a new entry
```

```
* @elm:
 new entry to be initialized
* */
static inline void
list_init(list_entry_t *elm) {
 elm->prev = elm->next = elm;
}
/* *
* list_add - add a new entry
* @listelm: list head to add after
* @elm:
 new entry to be added
* Insert the new element @elm *after* the element @listelm which
* is already in the list.
* */
static inline void
list_add(list_entry_t *listelm, list_entry_t *elm) {
 list_add_after(listelm, elm);
}
/* *
* list_add_before - add a new entry
* @listelm: list head to add before
* @elm:
 new entry to be added
* Insert the new element @elm *before* the element @listelm which
* is already in the list.
* */
static inline void
list_add_before(list_entry_t *listelm, list_entry_t *elm) {
 __list_add(elm, listelm->prev, listelm);
}
/* *
* list_add_after - add a new entry
* @listelm: list head to add after
* @elm:
 new entry to be added
* Insert the new element @elm *after* the element @listelm which
* is already in the list.
* */
static inline void
list_add_after(list_entry_t *listelm, list_entry_t *elm) {
 __list_add(elm, listelm, listelm->next);
}
```

```
* list_del - deletes entry from list
* @listelm: the element to delete from the list
* Note: list_empty() on @listelm does not return true after this, the entry is
* in an undefined state.
* */
static inline void
list_del(list_entry_t *listelm) {
 __list_del(listelm->prev, listelm->next);
}
/* *
* list_del_init - deletes entry from list and reinitialize it.
* @listelm: the element to delete from the list.
* Note: list_empty() on @listelm returns true after this.
static inline void
list_del_init(list_entry_t *listelm) {
  list_del(listelm);
  list_init(listelm);
}
/* *
* list_empty - tests whether a list is empty
* @list: the list to test.
* */
static inline bool
list_empty(list_entry_t *list) {
 return list->next == list;
}
/* *
* list_next - get the next entry
* @listelm: the list head
static inline list_entry_t *
list_next(list_entry_t *listelm) {
  return listelm->next;
}
/* *
* list_prev - get the previous entry
* @listelm: the list head
**/
```

```
static inline list_entry_t *
list_prev(list_entry_t *listelm) {
 return listelm->prev;
}
/* *
* Insert a new entry between two known consecutive entries.
* This is only for internal list manipulation where we know
* the prev/next entries already!
* */
static inline void
__list_add(list_entry_t *elm, list_entry_t *prev, list_entry_t *next) {
 prev->next = next->prev = elm;
 elm->next = next;
 elm->prev = prev;
}
* Delete a list entry by making the prev/next entries point to each other.
* This is only for internal list manipulation where we know
* the prev/next entries already!
* */
static inline void
__list_del(list_entry_t *prev, list_entry_t *next) {
 prev->next = next;
 next->prev = prev;
}
#endif /* !__ASSEMBLER__ */
#endif /* !__LIBS_LIST_H__ */
======= Swap_fifo.c (kern\mm)========
#include <defs.h>
#include <x86.h>
#include <stdio.h>
#include <string.h>
#include <swap.h>
#include <swap_fifo.h>
#include <list.h>
/* [wikipedia]The simplest Page Replacement Algorithm(PRA) is a FIFO algorithm.
```

```
* (1) Prepare: In order to implement FIFO PRA, we should manage all swappable pages, so we can
 link these pages into pra_list_head according the time order. At first you should
 be familiar to the struct list in list.h. struct list is a simple doubly linked list
 implementation. You should know howto USE: list_init, list_add(list_add_after),
 list_add_before, list_del, list_next, list_prev. Another tricky method is to transform
 a general list struct to a special struct (such as struct page). You can find some MACRO:
 le2page (in memlayout.h), (in future labs: le2vma (in vmm.h), le2proc (in proc.h),etc.
list_entry_t pra_list_head;
* (2) _fifo_init_mm: init pra_list_head and let mm->sm_priv point to the addr of pra_list_head.
 Now, From the memory control struct mm_struct, we can access FIFO PRA
*/
static int
_fifo_init_mm(struct mm_struct *mm)
{
 list_init(&pra_list_head);
 mm->sm_priv = &pra_list_head;
 //cprintf(" mm->sm_priv %x in fifo_init_mm\n",mm->sm_priv);
 return 0;
}
* (3)_fifo_map_swappable: According FIFO PRA, we should link the most recent arrival page at the back
of pra_list_head qeueue
*/
static int
_fifo_map_swappable(struct mm_struct *mm, uintptr_t addr, struct Page *page, int swap_in)
 list_entry_t *head=(list_entry_t*) mm->sm_priv;
 list_entry_t *entry=&(page->pra_page_link);
 assert(entry != NULL && head != NULL);
 //record the page access situlation
 /*LAB3 EXERCISE 2: YOUR CODE*/
 //(1)link the most recent arrival page at the back of the pra_list_head geueue.
 ===Your code 2===
 return 0:
}
* (4)_fifo_swap_out_victim: According FIFO PRA, we should unlink the earliest arrival page in front
of pra_list_head qeueue,
 then set the addr of addr of this page to ptr_page.
*/
static int
_fifo_swap_out_victim(struct mm_struct *mm, struct Page ** ptr_page, int in_tick)
```

```
list_entry_t *head=(list_entry_t*) mm->sm_priv;
 assert(head != NULL);
 assert(in_tick==0);
 /* Select the victim */
 /*LAB3 EXERCISE 2: YOUR CODE*/
 //(1) unlink the earliest arrival page in front of pra_list_head geueue
 //(2) set the addr of addr of this page to ptr_page
 /* Select the tail */
 ===Your code 3===
 return 0;
}
static int
_fifo_check_swap(void) {
 cprintf("write Virt Page c in fifo_check_swap\n");
 *(unsigned char *)0x3000 = 0x0c;
 assert(pgfault_num==4);
 cprintf("write Virt Page a in fifo_check_swap\n");
 *(unsigned char *)0x1000 = 0x0a;
 assert(pgfault_num==4);
 cprintf("write Virt Page d in fifo_check_swap\n");
 *(unsigned char *)0x4000 = 0x0d;
 assert(pgfault_num==4);
 cprintf("write Virt Page b in fifo_check_swap\n");
 *(unsigned char *)0x2000 = 0x0b;
 assert(pgfault_num==4);
 cprintf("write Virt Page e in fifo_check_swap\n");
 *(unsigned char *)0x5000 = 0x0e;
 assert(pgfault_num==5);
 cprintf("write Virt Page b in fifo_check_swap\n");
 *(unsigned char *)0x2000 = 0x0b;
 assert(pgfault_num==5);
 cprintf("write Virt Page a in fifo_check_swap\n");
 *(unsigned char *)0x1000 = 0x0a;
 assert(pgfault_num==6);
 cprintf("write Virt Page b in fifo_check_swap\n");
 *(unsigned char *)0x2000 = 0x0b;
 assert(pgfault_num==7);
 cprintf("write Virt Page c in fifo_check_swap\n");
 *(unsigned char *)0x3000 = 0x0c;
 assert(pgfault_num==8);
 cprintf("write Virt Page d in fifo_check_swap\n");
 *(unsigned char *)0x4000 = 0x0d;
 assert(pgfault_num==9);
 return 0;
```

```
static int
_fifo_init(void)
  return 0;
}
static int
_fifo_set_unswappable(struct mm_struct *mm, uintptr_t addr)
  return 0;
}
static int
_fifo_tick_event(struct mm_struct *mm)
{ return 0; }
struct swap_manager swap_manager_fifo =
 = "fifo swap manager",
 .name
 .init
 = &_fifo_init,
 .init_mm
 = &_fifo_init_mm,
 = &_fifo_tick_event,
 .tick_event
 .map_swappable = &_fifo_map_swappable,
 .set_unswappable = &_fifo_set_unswappable,
 .swap_out_victim = &_fifo_swap_out_victim,
 .check_swap
 = &_fifo_check_swap,
};
七、(15分)描述 int fork(void)系统调用的功能的接口过程,给出程序 fork.c 的输出结果,并
用图示给出所有进程的父子关系。注: 1) getpid()和 getppid()是两个系统调用,分别返回本进程
标识和父进程标识。2) 你可以假定每次新进程创建时生成的进程标识是顺序加 1 得到的; 在进程
标识为 1000 的命令解释程序 shell 中启动该程序的执行。
#include <sys/types.h>
#include <unistd.h>
/* getpid() and fork() are system calls declared in unistd.h. They return */
/* values of type pid_t. This pid_t is a special type for process ids. */
/* It's equivalent to int. */
int main(void)
```

```
pid_t childpid;
 int x = 5;
 int i;
 childpid = fork();
 for ( i = 0; i < 3; i++) {
 printf("This is process %d; childpid = %d; The parent of this process has id %d; i = %d; x
= %d\n", getpid(), childpid, getppid(), i, x);
 sleep(1);
 X++;
 }
 return 0;
}
```